UPDATE ON SMART PORTAL & SMART SCALE UCI Workshop - 2019 Jason Robinson Assistant Director VDOT – Infrastructure Investment June 27, 2019 #### **Overview** #### SMART PORTAL - Background - Recent and Current Efforts - Planned Efforts #### SMART SCALE - Round 3 Outcomes - Historical Review - Project Changes - Round 4 Preparation - Background - Developed in 2014-2015 timeframe to assist with intake of then HB2 and now SMART SCALE applications - Allowed for mapping improvements as part of application - Hugely beneficial for data collection purposes - Allowed for collaboration and feedback loop between the State and applicants as part of application submission process # One stop shop - Based on the success from using SMART Portal as part of the first round of SMART SCALE – use of the portal was expanded - Revenue Sharing - Transportation Alternatives - Safety programs (HSIP, HSIP-SSI, HSIP Bike/Ped, Rail Safety) - State of Good Repair (local bridges and pavements) - Non VDOT Advertised Projects (NVAP) #### Similar benefits as before - Allows us to collect myriad of data from multiple programs for use in process improvements and policy updates - Documentation storage has been extremely beneficial plus of the portal #### Recent and Current Efforts #### Data Collection All funding programs have had their application data exported from the portal into VDOT's central data warehouse which is useful for analyses and reporting #### Pre-Application expansion Currently, 3 of 5 funding programs have a version of a pre-application to assist with workload analysis and early collaboration on project submissions #### Cloning Ability to duplicate applications in multiple funding cycles in certain programs #### Mapping improvements Additional layers, better project tracing, and pinning locations for distance evaluations for scoring #### NVAP Ability for Localities to report on Construction phase milestones #### Planned Efforts - Dashboard and navigation improvements - Improved filtering on program specific dashboard (SMART SCALE first) - Application validation tool - Based on internal and external feedback - Expand to additional fields in Portal for data quality purposes - Pre-screening feedback - Increase ability for reviewers to flag high risk elements of projects - Portal Performance - Flexible cloud bandwidth will improve performance of the Portal during busier intake periods #### Planned Efforts - Review workflows - Improve validation and scoring processes by including required review workflows in portal (ex. Congestion analysis, etc.) - Congestion analysis - Build the actual congestion analysis into the portal - Comments / Alerts - Based on internal and external feedback - Improve response and issue resolution functionality #### Questions? - SMART Portal email - smartportal@ctb.virginia.gov - SMART Portal Contacts - Jill Kocolis VDOT Infrastructure Investment - Jill.kocolis@vdot.Virginia.gov (804) 786-4165 - Jason Robinson VDOT Infrastructure Investment - Jason.robinson@vdot.Virginia.gov (804) 786-9161 - Aziz Stewart VDOT Infrastructure Investment - Aziz.stewart@vdot.Virginia.gov (804) 786-2827 - https://smartportal.virginiahb2.org/#/about - List of portal contacts for each VDOT District # **SMART SCALE UPDATE** - Round 3 Outcomes - The Commonwealth Transportation Board (CTB) approved the Consensus Funding Scenario in May 2019 - 468 applications submitted - \$7 billion requested - \$12.4 billion in total project costs - 133 projects approved for funding - \$856 million allocated* ## Round 3 Outcomes | District | # of Apps | SMART SCALE
Request | Total Project Costs | |----------------------|-----------|------------------------|---------------------| | Bristol | 50 | \$656M | \$656M | | Culpeper | 43 | \$696M | \$746M | | Fredericksburg | 35 | \$439M | \$493M | | Hampton Roads | 58 | \$822M | \$4,500M | | Lynchburg | 30 | \$244M | \$270M | | Northern Virginia | 47 | \$1,700M | \$3,100M | | Richmond | 85 | \$1,200M | \$1,200M | | Salem | 49 | \$731M | \$804M | | Staunton | 71 | \$477M | \$553M | | TOTAL | 468 | \$6,900M | \$12,400M | #### Round 3 Outcomes - External Survey Summary - Net positive feedback on Round 3 compared to past rounds - Desire to have more resources to gauge potential project success (more detailed technical guide, what if tools, etc.) - Preference for interactive learning tools vs passive instruction such as webex or in person training - Application limits did not have a negative effect on submission - Availability of staff resources for local governments is still a challenge #### Round 3 Outcomes #### VDOT observations - Project readiness is still a concern although screening results were favorable compared to past rounds - Well defined scope/schedule/estimate will result in better scoring projects - Leveraged fund totals, percentage wise, decreased on highway projects and increased on public transit projects - Average Cost and Average SMART SCALE request continue downward trend which is a positive → Applicants are considering more targeted solutions to address needs - Additional training and outreach is required, especially for new locality staff and elected officials to help understand the requirements of SMART SCALE # Average Total Cost vs. Average SMART SCALE Cost of Funded Projects Historical Review #### Historical Review – Performance to date #### SMART SCALE DASHBOARD - SMART SCALE funded projects are performing better for on-budget / on-time development and delivery than our statewide targets - Full funding has positive influence - Code of Virginia updated previously to require full funding within 6 year horizon of Six Year Improvement Program - SMART SCALE forcing us to think differently about how we can keep projects on scope, on budget, and on time. #### Program Performance - Cost savings on SMART SCALE projects match cost increases on SMART SCALE projects - Overall programmatic performance has been very positive # Project changes - Policy - CTB Policy requires us to re-evaluate projects as scopes or budgets change - Certain project changes can be reviewed / approved qualitatively - Certain project changes require more formal re-evaluation #### Updated guidance SMART SCALE Project Change Guide has been updated to help applicants and VDOT/DRPT staff better manage potential scope and/or budget changes ## Roles / Responsibilities - Local Project Manager - VDOT Points of Contact - SMART SCALE Working Group # Project changes #### Hot Topics - Adding scope due to cost savings → cannot be covered by SMART SCALE funding - Bid options → not a good idea for SMART SCALE projects - Scope change vs. Design refinement #### Best practices - Early coordination with VDOT points of contact prevents project delays - Involve VDOT staff in any value engineering exercises to get feedback on scope change vs. design refinement issues - Project change should not be a four letter word we can collaborate to develop innovative methods to stay within budget and achieve original project benefits # Project changes - Examples #### Scope change - Intersection Improvements Safety need - Issue: Access to business in proximity to operational influence of intersection → adverse impact to safety benefits - SMART SCALE project proposes closing access to reduce conflict points; based on property owner input, proposal was to re-open one access point - SSWG recommended not approving scope change #### Design refinement - Trail project - Issue: Shifting trail crossing at busy intersection to mid block crossing 250 LF south of the intersection - SSWG concurred with District recommendation that this change was a design refinement and did not adversely impact benefits on the project # Round 4 preparation - Pre-application intake beginning March 1st, 2020 - Developing quality projects - Previously submitted applications not selected for funding with high benefits where cost is a factor → we can help! - Projects that address VTrans Tier 1 Recommendations - Targeted solutions at locations with high congestion and/or safety needs #### Resources VDOT can offer - Congestion and Safety data - Project study and pre-scoping resources - Training and outreach for elected officials and other Locality staff # Round 4 preparation #### Project Readiness - Well defined scope, schedule, and estimates are paramount for a successful SMART SCALE application - Bigger doesn't equal better - Engage public involvement now - Work with VDOT to have a backup plan ## Training and Outreach - OIPI and VDOT staff will be conducting training this fall for both internal and external partners - Based on statewide feedback, need to address training needs for decision makers involved in the process to help localities put the best foot forward # **QUESTIONS?** #### Contacts - Your VDOT District SMART SCALE Point of Contact - Chad Tucker, SMART SCALE Manager Office of Intermodal Planning & Investment - Chad.tucker@oipi.Virginia.gov (804) 786-2974 - Kimberly Pryor, Director VDOT Infrastructure Investment - Kimberly.pryor@vdot.Virginia.gov (804) 786-2543 - Jason Robinson, Assistant Director VDOT Infrastructure Investment - Jason.robinson@vdot.Virginia.gov (804) 786-9161 #### Resources http://vasmartscale.org/default.asp